FVTX TRIGGER PARAMETER OPTIMIZATION # **Constraints and Options** - Suppose 400 Hz total band width - 2 trigger bits are available. Following 2 options are available: - 1. North & BBC_narrow + South & BBC_narrow - Optimize thresholds to satisfy 200Hz for each trigger - (North&South)&BBC_narrow + (North|| South)&BBCnarrow - How much fraction better be assigned to AND and OR trigger mix, respectively? # Single Trigger Optimization BBC rate ~ 1MHz. | Threshold/cage | 5 | 6 | 7 | 8 | 9 | 10 | |----------------|-------|-------|-------|-------|-------|-----| | Purity >= 20 | 0.027 | 0.079 | 0.162 | 0.263 | 0.357 | 0.6 | | Efficiency* | 1 | 1 | 1 | 1 | 1 | 1 | | Rates (Hz) | 2560 | 640 | 160 | 40 | 10 | 2.5 | | Prescale**+1 | 12.8 | 3.2 | 1 | 1 | 1 | 1 | | FOM*** (Hz) | 5.4 | 15.8 | 25.92 | 10.52 | 3.57 | 1.5 | ^{*}Efficiency was assumed ~ 1 due to insufficient statistics. *** FoM = Purity * Efficiency/ (Prescale+1) * rates [Hz] (rates of >20 tracks) #### FOM (Hz) ^{**} Prescale factor was calculated assuming 200Hz/arm # Single Trigger Turn On Curve See only red predicted dots and hists. Ignore green dots/hists. The data was taken in different condition. ### North&South Coincidence | Threshold/
cage | Coinc
Counts | Coinc Rates
[Hz] | Precale | Efficiency | Purity>20 | FoM [Hz] | |--------------------|-----------------|---------------------|---------|------------|-----------|----------| | 4 | 317 | 500 | 2.25 | 1 | 0.016 | 3.56 | | 5 | 64 | 100 | 1 | 1 | 0.062 | 6.20 | | 6 | 16 | 27 | 1 | 1 | 0.188 | 5.08 | | 7 | 1 | | | | | | - The best parameter is the threshold>=5 (10/arm) which provide 6.2Hz trigger rates of greater than 20 tracks/arm (40tracks/both_arm) event. - The coincidence rates is 100Hz at BBC~1MHz. Rest of 300Hz can be assigned to North or South trigger (2.5kHz/arm @ BBC rate of 1MHz). ### Coincidence Trigger Turn on ### Summary - 1. North & BBC_narrow + South & BBC_narrow option: - Run with threshold>=14/arm - Accumulate >20 track/arm events about ~ 25Hz. - (North&South)&BBC_narrow + (North|| South)&BBCnarrow - Run with threshold >=10/arm - Accumulate > 40 track/both_arm events about ~6Hz - Accumulate > 20track/arm events about 4~5Hz. # NORTH AND SOUTH TRACK CORRELATION ### North vs. South Correlation @ 500GeV Correlation is seen after analyzing x10 statistics and plotting as log for z-axis. However it is broad and much weaker correlation compared to W and E. # North vs. South Offline Track Correlation @ 200GeV Correlation seems weaker compared to 500GeV case. # North vs. South Online Track Correlation @ 200GeV Correlation between North and South number of tracks (active ¾ wedges per FEM). Again the correlation is weak. #### **ONLINE TRACK VS OFFLINE TRACK** #### Online vs. Offline Track Correlation Online track (=active FEMs) is limited upto 24/arm. Therefore the curve saturates at higher #of tracks # Normalized by Online Track Online vs. Offline track: Normalized by # of online tracks #### Online vs. Offline track : Normalized by # of offline tracks